

GeeXboX Enna: Embedded Media Center

Benjamin Zores

12th April 2010 CELF ELC, San Francisco

GeeXboX Enna: Embedded Media Center The GeeXboX sub-project(s)


- The GeeXboX team focus on multimedia oriented projects:
 - GeeXboX itself, an embedded multimedia Linux distribution, for both standalone Set Top Boxes and HTPC.
 - Enna, EFL-based low resources Media Center interface.
 - uShare, a free UPnP A/V and DLNA Media Server.
 - libdlna, reference DLNA protocol OSS implementation.
 - libplayer, a multimedia A/V abstraction layer framework.
 - libvalhalla, a tiny media information scanning library.
 - A few (yet) minor other projects ...


GeeXboX

Embedded Multimedia Linux Distribution

http://www.geexbox.org/

GeeXboX Enna: Embedded Media Center Embedded Multimedia Distribution


- Major Live-CD multimedia distribution since 2003.
- Designed both for full blown HTPC and embedded devices.
- Turns your computer into a full-featured Set-Top-Box:
 - Play any kind of multimedia content (audio, video, photos ...)
 - From various locations: Disk, NFS, Samba, WebRadios, UPnP/DLNA ...
 - Supports CDDA, DVD, Analog TV and DVB playback.
 - Fully controlable through LIRC-compatible remote.
- Ready-to-be-used by end-user: minimalistic configuration.
- Available as a LiveCD, OS for USB key, multi-boot on HDD ...

GeeXboX Enna: Embedded Media Center What's under the hood


- Bare-metal Linux distribution, completely built from scratch:
 - Not related/forked from any other distribution.
 - Based on its own shell-based cross-compilation framework, (similar to Buildroot, OpenEmbedded, OpenWRT ...)
 - Supported architectures:
 ARM, PowerPC (32 and 64 bits) and x86 (32 and 64 bits)
 - Supports GLIBC, eGLIBC and uClibc.
 - Up to 350 packages with build dependencies management.
- System footprint: 8-64 MB, depending on build options.
- Low RAM usage: 128 MB typical, 256 MB for LiveCD.
- <u>Distribution goal:</u> ready to be used, booted as fast as possible.

GeeXboX Enna: Embedded Media Center Cross-Compilation Framework


GeeXboX Enna: Embedded Media Center Customizable Build Flavours


- Versatile toolchain and build flags:
 - Can generate generic code to support once and every PC.
 - Or be optimized to your exact device's SoC instruction set.
- 100% free or using proprietary:
 - Packages: SGX OpenGL libraries, MAME ...
 - Drivers: nVidia X.Org driver, MADwifi ...
 - Firmwares: for WiFi and DVB chipsets ...
- Optional support for WiFi, TV/DVB and Networking services.

GeeXboX Enna: Embedded Media Center Runtime Features


- Select between video stacks:
 - Console/framebuffer only mode with VIDIX enhancements.
 - Bleeding-edge X.Org with Kernel Mode Settings (KMS) support.
- System init through UpStart:
 - Modularized and highly configurable.
 - Event-based with parallelized services.
- Video Decoding capabilities:
 - Soft: optimized for multi-core H.264 and VC-1 decoding.
 - Hard: support VDPAU, soon to add VA-API, CrystalHD, and OpenMAX.


Enna

EFL Media Center Interface

http://enna.geexbox.org/

GeeXboX Enna: Embedded Media Center Overview


Enna is an embedded Media Center application.

Meant to run on low-resources embedded devices


(phones, STB) as well as HTPC.

Small footprint:
 250 kB binary only + theme data.

Written in pure C.

 GUI relies on Enlightenment Foundation Libraries (EFL).

 Multimedia playback capabilities and metadata information retrieval rely on GeeXboX libplayer and libvalhalla projects.


GeeXboX Enna: Embedded Media Center Main Features


- Main modules are:
 - Music Player
 - Movies & TV Shows Player
 - Photos Viewer
 - Weather forecast
 - Online eBook Reader from various online content providers.
 - Digital TV through VDR (VideoDisk Recorder) frontend
 - Games Aggregator (e.g MAME, Emulators ...)

GeeXboX Enna: Embedded Media Center User Centric


- Designed with embedded considerations in mind (low footprint).
- Meant to be user convenient and plug-and-play.

Controllable through keyboard, mouse,

touchscreen and remote.

Modularized and skinnable.

- Available for:
 - GeeXboX v2.x.
 - GNU/Linux distributions (Ubuntu 10.04 LTS ...)
 - Mac OSX (in progress)
 - Windows (in progress)


GeeXboX Enna: Embedded Media Center Supported Protocols


- Dynamic media detection through:
 - mtab
 - HAL
 - UDEV


Media Browsing protocols:

- Local disks
- CDDA
- DVD
- Media Database
- SHOUTcast
- Podcasts
- UPnP A/V and DLNA
- Bluray, some day ...

GeeXboX: An Introduction to Enna Media Center Software Architecture


- Built on Enlightenment Foundation Libraries (EFL) and GeeXboX multimedia libraries (libplayer and libvalhalla).
- Enna is presentation-level only: provides many abstraction layers.


EFL


Enlightenment Foundation Libraries

http://www.enlightenment.org/

GeeXboX Enna: Embedded Media Center Enlightenment Foundation Libraries


- EFL are "a whole suite of libraries to help you create beautiful user interfaces with much less work than doing it the old fashioned way and fighting with traditional toolkits".
 - Eina provides optimized data types and useful tools.
 - Evas is the canvas display layer.
 - Ecore is a tiny event loop library.
 - Edje is a graphical design and layout library which allows extremely flexible dynamic layouts and animations.
 - Elementary is a widget set.


libplayer

Multimedia A/V Abstraction Layer Framework

http://libplayer.geexbox.org/


GeeXboX Enna: Embedded Media Center libplayer


- libplayer is a multimedia A/V abstraction layer framework.
- Provides a generic API to control various multimedia players:
 - MPlayer, through FIFO-based slave-mode.
 - Xine
 - VLC (requires to-be-released v1.1 API)
 - GStreamer (preliminary, yet experimental)
- Fully thread-safe.
- Player controls and notification are offloaded to frontend.
- Supports most of currently available A/V renderers:
 - Audio: ALSA, OSS, PulseAudio
 - Video: Framebuffer, OpenGL, SDL, VDPAU, X11, XVideo

GeeXboX Enna: Embedded Media Center libplayer Architecture


libvalhalla

Tiny Media Information Scanning Library

http://libvalhalla.geexbox.org/


GeeXboX Enna: Embedded Media Center libvalhalla


- libvalhalla is a tiny media scanner library:
 - High-performances multi-threaded implementation.
 - Supports both background and on-demand operations.
 - Stores information in SQLite database.
 - Parses A/V stream properties through FFmpeg.
 - Features many on-line grabbers for automatic retrieval of covers, lyrics, synopsis, list of actors ...
- Currently supported grabbers:
 - Offline: EXIF, FFmpeg and NFO.
 - Online: Allocine, Amazon, ChartLyrics, ImDB, Last.fm, LyricWiki, TheMovieDB, TheTVDB and TVRage.

GeeXboX Enna: Embedded Media Center libvalhalla Architecture


Status & Roadmap

Pinky: "Gee, Brain, what do you want to do tonight?"

The Brain: "The same thing we do every night, Pinky—try to take over the world!"


- Enna first release (0.4.0) was made on 2nd January 2010.
 - First users feedback was quite impressive.
 - Mature code, part of most famous distros a few weeks later.
 - Will be key part of GeeXboX 2.0 release (alpha2 released in March).
- Still many competitors:
 - XBMC / Boxee, Moovida, Meedio, Win MCE ...
 - But not targeting embedded device field
- Port to ARM-based devices in progress:
 Beagleboard, Nokia N900 mobile phone, TouchBook ...
- Next step/targets: ISP STB, connected TVs ...

GeeXboX Enna: Embedded Media Center Expected features


- Seamless TV support through VDR skin.
- Additional online content connections:
 Picasa, Flickr, YouTube browsing ...
- Provide Video On Demand (VOD):
 Apple Trailers, Amazon.com, Netflix ...
- Instant Messaging (through Telepathy framework).
- VoIP Telephony, Video Conference and TelePresence.
- Get use of more and more hardware accelerators:
 - Additional ARM VFP and NEON optimizations.
 - OpenMAX DSP access for video playback
 - OpenGL|ES 3D GPU Acceleration
 - Flash 10 decoder

GeeXboX Enna: Embedded Media Center That's all folks ...


Thanks

http://www.geexbox.org/